Global Exploration Workshop – Moon Mission Concept with Re-usable Lunar lander Ben Donahue Sr. Principle Engineer, Phantom Works November 15, 2011 BOEING is a trademark of Boeing Management Company. Copyright © 2011 Boeing. All rights reserved. #### **Global Exploration Roadmap** International Space Station Mars: Ultimate Goal for All Deep Space Habitat at Scenarios Earth-Moon Lagrange Point, **LEO** ISS Near Term Focus on Guiding Capabilities, Long-term Term Focus is Discovery Driven and Enhanced by Emerging Technologies Technologies and Leveraging ISS #### **Capability Driven Exploration** Terrestrial and In-Space Analogs – Ground Ground and Flight Capability Demonstrations Reference: Bill Gerstenmaier presentation to the 16 June Space Council meeting. ## Flexible Path for Exploration International Space Station ## Re-usable Lunar Lander Based at EML1 / 2 - A Gateway at EML1 or EML2 allows re-usability of the lunar lander which saves money and enhances development of the ultra-reliable systems needed for Mars - Our concept lander is much smaller than Altair; Dry mass of 7t, wet mass of 15t (Altair was ~45t wet) - The propulsion system is designed to be re-fuelable LOX/Methane ## Lunar Lander as a Pathfinder for Mars #### **Mars Lander** #### **Delivery of the Lunar Lander** to the ISS-EP - Commissioning crew flies with the lander to the platform - Flight test program in the vicinity of the ISS-EP is used to prepare the lander for it's first landing Copyright @ 2011 Boeing. All rights reserved. #### **Lunar Mission Flight Profile** #### **Lunar Mission Flight Profile** Abort mode #### "Abort the Descent" Profile Vehicle Attitude No Lander rotation required to initiate Abort to orbit burn Lander is already in position to fire engines to return to orbit # **Lunar Lander Departing the** ISS-EP International Space Station #### **Initial SLS Capability** - SLS provides the initial launch capability for exploration missions - Lunar Mission Study Challenge: - Fly a complete lunar mission cycle with a single SLS launch #### **Third Stage Evolution** Delta 5m Upper Stage ARES 5.5m Tooling used to build demonstration tank Block 1 - Tank increase from 5m to 5.5m - 27t to 40t Capacity **Block 2a** "Moon First" - Block 2 NDS - Orbit Kit - Methane Tank Block 2b "NEA First" - Block 2 NDS - Orbit Kit - RL-10 Throttle #### Block 2a Third Stage for SLS International Space Station #### Block 2a: - "Moon First" Configuration - Adds solar array system - AR&D functionality - Enhanced RCS capability - NDS with fluid transfer capability - Additional tank (toroidal) for lunar lander methane delivery - Assumes SLS 2nd stage will be completed #### **Lunar Lander Recurring Operations** International Space Station The goal for recurring operations should be to delivers the crew and all fuel for the lander in a single SLS launch This allows for the most efficient use of propellant because the high energy LOX/LH third stage is used immediately after it gets to L1 and long term storage of liquid hydrogen is not required The expensive crew cabin and ascent stage are re-used for multiple missions saving \$\$ Billions Copyright © 2011 Boeing. All rights reserved. #### **Lunar Site Access** International Space Station #### Operational Considerations - Lunar Orbit Rendezvous (LOR) - Access to lunar poles would require polar orbit if LOR mission mode utilized - Lunar polar orbit provides infrequent opportunities for trans-Earth injection (once every 14 days) - Orbit orientation inertially fixed, aligns with efficient trans-Earth trajectory twice a month - Total ∆V = 8951 m/s - Libration Point Rendezvous (LPR) - Continuous access from L₁ to lunar surface and return - Lunar rotation and libration point motion naturally synchronized - Continuous access to Earth landing point partially controllable - Total ΔV = 10480 m/s - Unique science opportunities at L₁ - Deep-space human exploration analogs exist at L₁ - Support for deep-space human exploration missions ## **Telepresence Precursor** International Space Station On-orbit telerobotic control is a new way of viewing human-robot cooperation. Dan Lester, Research Fellow Department of Astronomy dfl@astro.as.utexas.edu University of Texas at Austin 512-471-3442 #### **Lunar Mission – Summary** Re-usable Lander – Pathfinder for Mars - "Global Access" from EML1/2 - Telerobotics Precursor Potential ## **Backup Charts** Copyright © 2011 Boeing. All rights reserved. # Lunar Surface Reusable Surface Hab and Crew Lander International Space Station Copyright © 2011 Boeing. All rights reserved. ## Crew Lander -15 mt Total Mass International Space Station delta-V | Surface Payloads | 0.50 mt | | | | |---------------------------|----------|--|--|--| | Total Systems Mass | 14.98 mt | | | | | | mass | | | | | Total Lander Mass | 14.48 mt | | | |-------------------------------|----------|--|--| | Crew Cabin and Systems | 3.15 mt | | | | Dry Mass | 2.72 mt | | | | Propellant total | 8.61 mt | | | | Propellant Masses | 8.61 mt | 3,133 m/s | |---------------------------|---------|-----------| | Propel Reserves | 0.17 mt | | | L1 to LLO Prop Main | n/a | | | L1 to LLO RCS | 0.02 mt | 5 m/s | | Terminal Desc Propel Main | 1.92 mt | 500 m/s | | Terminal Desc RCS | 0.04 mt | 10 m/s | | Ascent Propel Main | 5.20 mt | 1950 m/s | | Ascent RCS | 0.04 mt | 10 m/s | | LLO to L1 Prop Main | 1.18 mt | 640 m/s | | L1 RCS Prop | 0.04 mt | 18 m/s | #### **Lunar Mission Mass Estimates** International Space Station Table 4. Lunar Crew Sortie Mission Mass (mt) | | | | | | | | | | | prop | |----|--------------|-------|----------------------|---------------------|------|---------|--------|-------|---------------|-------------| | | Location | Mass | 2 ^{N B} Stg | 3 ^{RB} Stg | MPCV | L1 Payl | Lander | adapt | Comment | <u>used</u> | | 1 | Asc L1(28tg) | 209.6 | 138.3 | 45.0 | 16.7 | 6.7 | n/a | 2.9 | 29tg burn1 | 121.6 | | 2 | Asc L1(3Stg) | 69.0 | n/a | 45.0 | 16.7 | 6.7 | n/a | 0.6 | 33tg burn1 | 24.9 | | 3 | EML1 | 44.1 | n/a | 20.4 | 16.7 | 6.7 | n/a | 0.6 | arrive L1 | n/a | | 4 | EML1 | 44.1 | n/a | 20.1 | 16.7 | 6.7 | n/a | 0.6 | 39tg connect | n/a | | 5 | Sep from L1 | 35.6 | n/a | 20.1 | n/a | n/a | 14.9 | 0.6 | add lander | n/a | | 6 | Depart L1 | 35.B | n/a | 20.1 | n/a | n/a | 14.9 | 0.6 | 39tg burn2 | 5.0 | | 7 | LLO | 30.6 | n/a | 15.1 | n/a | n/a | 14.9 | 0.6 | arrive LLO | n/a | | 7 | LL 0-desc | 30.6 | n/a | 15.1 | n/a | n/a | 14.9 | 0.6 | 39tg burn3 | 9.5 | | 8 | desc | 21.1 | n/a | 5.6 | n/a | n/a | 14.9 | 0.6 | 39tg jettison | n/a | | 9 | Desclander | 14.9 | n/a | n/a | n/a | n/a | 14.9 | n/a | lan der desc | 2.0 | | 10 | On L Surf | 12.9 | n/a | n/a | n/a | n/a | 12.9* | n/a | lander asc | 5.3 | | 11 | LLO | 7.5 | n/a | n/a | n/a | n/a | 7.5 | n/a | lander to L1 | 1.2 | | 12 | EML1 | 6.3 | n/a | n/a | n/a | n/a | 6.3 | n/a | arrive L1 | n/a | | 13 | Depart L1 | 16.7 | n/a | n/a | 16.7 | n/a | n/a | n/a | MPICV sep fro | om L1 | ^{* 0.5}mt Surface payload drop # LO2 / Methane CH4 Engines for Descent and Ascent ISRU derived Methane may be used for Mars ascent descent Developmental programs underway at Aerojet and ATK/COR LO2 residuals left in desc stg tanks available Crew on surface Pump-fed Methane engine provides significant Isp (372 sec) over press-fed storable engine (320-328) Shared propel tank O2/CH4 main / RCS system in test Aerojet, T = 5.5 k-lbf, Isp = 350 sec ATK/XCOR, T = 7.5 k-lbf ### **Lander Close Up View** International Space Station